Analog Computing: Back to the Future? Michael Haney Program Director #### **Motivation** - Scaling of Si-based digital computing is coming to an end. - Can energy-efficient <u>Analog</u> Computing be transformative? ### Original "Modern" Analog Computers # Mechanical embodiments (1800's – 1960's) US Tide Predicting Machine No. 2 "Old Brass Brains" (1910-1965) # Electronic embodiments (1940's-1970's) X-15 simulator analog computer (1960's) ### What happened? **Digital** Computing took over.... 50 years+ of **Moore's Law** scaling: ~2x in operations/J every 1.5 years Example: ~1990 RAPID SAR DARPA project: Real-time Acousto-optic Programmable Imaging and Display for SAR In 1990: ~100W analog vs. 10kW digital → 100x more efficient! In 2000: ~100W analog vs. ~100W digital! → Not any better! ## **Computing Efficiency Reaching Limits** #### End of "Moore's Law" Physical limits (Gate oxide ~ 5 Si atoms thick; electron tunneling; leakage current). ## **Opportunity for Analog Computers?** #### **Artificial Neural Networks** - Basis of Artificial Intelligence applied to surge in Machine Learning workloads - Similar to the learning and inference processes of a brain ### **Opportunity for Analog Computers?** **Analog** 3 x 10¹⁴ "OPS"/W **Digital** **6 x 108 FLOPS/W** ### **Increase in Al Workloads** #### AlexNet to AlphaGo Zero: A 300,000x Increase in Compute - ML: 300,000Xincrease in computesince 2012 - Moore's Law: 12X increase Source: www.openAl.com Does the "end of Moore's Law" provide an opportunity for ANN Analog Computing? #### **Electronic** Resurgence in Analog Artificial NNs computation and memory circuit research. #### **Optical/Integrated Photonics** Photonic ANNs Feed-Forward Fully-Connected 8x8 (analog) Fully-Connected (spiking) ### **Analog ANN Computing – Questions to ponder:** - What are the limits in energy/operation? - Can we efficiently exploit analog's lower precision? How/Where? - What are the key technical challenges to overcome? - How much computation can be off-loaded to more efficient analog accelerators - ➤ In HPCs, now at ~10GFLOPS/W? For which workloads? - ➤ In DCs, for Al/ML/DL— but are there also more general applications? Acknowledgements: John Qi Geoff Short Thank You! https://arpa-e.energy.gov